Mucool Test Area Cryo-system Design MICE/Mucool Meeting at LBL October 22th 2002 Status at Fermilab/ Beams Division/Cryogenic department by Ch. Darve, B. Norris, A. Martinez, L. Pei (Presented by Edgar Black) Overview of the need for Liquid Hydrogen # Main requirements for the cryo-system: - ✓ Density fluctuation in the LH2 should be smaller than +/- 2.5 % - ✓ P=1.2 atm=17.6 psia=0.12 MPa - ✓ Subcool temperature => 17 K - 1- Stay bellow boiling point - 2- Temperature difference < 1 K (using a large safety factor) - in absorber volume - in the cryo-system BD/Cryogenic DepartmentOverview of MuCool Test Area cryo-system - cryostat Ch. Barve/ Fernilab/ Beams Division/ Cryogenic Department 03/21/02 # Overview on the Absorber Pump flow method The **LH₂ pump** was designed and built by Caltech as a spare pump for the SAMPLE experiment (½ dia. of the pump used in E158) ## Purpose: To circulate LH_2 in a close loop and provide force flow to remove the energy loss from the LH2 absorber, with $\Delta T < 1~K$ Schematic of SAMPLE Max. available flow at 17 K, 1.2 atm = 450 g/s ## Reference: "E.J. Beise et al., A high power liquid hydrogen target for parity violation experiments, Research instruments & methods in physics research (1996), 383-391" # Overview on the Absorber Pump flow method #### The LH₂ pump is composed of: - ⇒ two impeller blades => to straighten the flow - ⇒ three stators => to accelerate the flow - ⇒ two cones => to reduce the impedance of the flow #### Materials: Impellers: Aluminum 6061 T6 Housing: 304 A motor located at room temperature drive the pump: ⇒ typical Tevatron Wet Engine 2 HP motor will be used Overview on the Absorber Pump flow method # What is the mass flow needed to cool the beam? Simulation of the flow by Wing Lau/ Charles H. Holding (Oxford) using Algor 2 D model # How to use the results? Determine velocity so that $\Delta T < 1K$ We determine the velocity, V, for the addoc temperature difference, DT: ⇒m (for given DT, nozzle geometry and LH2 prop.) \Rightarrow DP(for LH₂ cryoloop) **SEE WING LAU TALK** Overview on the Absorber Pump flow method # We do need to understand the thermo-hydraulic behavior of the LH2 absorber Example: Case of the maximum available flow by the LH2 pump # In order to be functional the LH2 absorber would need to be optimized (goal: reduction of the pressure drop) Proposed changed: If V=4 m/s then m=450 g/s | | | 1 | | | | |----|------|----|-----|-----|------| | () | ırre | nt | aea | ome | etry | | | | | 9 | | J J | #### LH2 abs: Nozzle dia. = 0.6" 8 Supply nozzles 12 returns nozzles # Requested geometry #### LH2 abs: Nozzle dia. = 0.43" 11 Supply nozzles 15 returns nozzles #### Piping in the magnet bore: 40 cm long IPS 1" pipes 10 cm long IPS 2"pipe #### Piping in the magnet bore: 20 cm long IPS 1" pipes 30 cm long IPS 2"pipe # Part IV – A look at the Windows and Absorber Vessel LH2 Manifold absorber (by E. Black) # Process and Instrumentation Diagram - Gas H2 bottle - Gas N2 bottle - O2 adsorber - Vacuum pump - Flam. Gas detector - ODH detector - Pneumatic air supply sys. #### Instrumentation: - Flowmeter Transducer - Pressure Reg. Valve - Safety Valve - Manual Valve - Excess flow Valve - Pneumatic Valve - Electrical Valve - Check Valve - Pressure Indicator - Pressure Transducer #### Equipment: - Roughing Vacuum pump - Turbo Molecular pump - Gas He Supply/Return - Gas N2 Supply/Return - Liq. N2 Supply/Return - Vaporizer - Flam. Gas detector - ODH detector - Pneumatic air supply sys. #### Instrumentation: - Temperature Transducer - Pres. Transducer and Indicator - Flowmeter Indicator - Heater - Safety Valve - **♦ Temperature Controlled Valve** - Pressure Reg. Valve - Manual Valve - Electro+ Pneumatic Valve - Check Valve # MuCool Helium Flow/Equipment Schematic # Part V – A look at the Hydrogen Proposal Cryo-system design # Part V – A look at the Hydrogen Proposal Cryo-system design Cryo-system design #### 1 - Cryostat Set-up assembly: - ➤ Piping IPS1, IPS2 Sc5, Bimetallic transitions... - > Safety devices: Parallel plate, AGCO Cryo-system design #### 1 - Cryostat Set-up assembly: - Thermal + MLI, - Vacuum vessel, - Connection to pumping sys, - > Transfer lines and bayonets. Cryo-system design #### 2- Heat exchanger assembly: - Copper coil, - Outer shell, - Diameter reduction, - > He inlet and outlet, Cryo-system design #### 3- LH2 Pump assembly: - Pump torque transition, - Motor outer shield, - Cooling system, - Pumping system of the outer shield, - Relief valves piping. # Cryo-system design #### 4- Absorber assembly: Implement Ed Black/Wing Lau drawings with cryostat vacuum vessel windows, absorber Design interface of the systems (flanges, piping) - Absorber manifolds - Windows in the loop Overview on the Absorber Pump flow method ### **Status:** - In order to design the total cryo-system, we do need to simulate the optimal flow regime (Oxford/cryo dpt). - Focus: - Thermo-hydraulic behavior of LH2 absorber for which DTmax=1 K (and 3 K): DT, DP, mass flow, power distribution - Influence of the beam distribution (volume-surface distribution) - Upgrades from the Algor model: - Geometry upgrade, temperature upgrade - Influence of the nozzle number to reduce the hot spot=>3D model #### References: http://www-bdnew.fnal.gov/cryo-darve/mu_cool/mu_cool_HP.htm ICEC19 article - Cryogenic design for a liquid hydrogen absorber system